The little bang at RHIC

John P. Sullivan Los Alamos National Laboratory

Outline

- What are we doing and why?
- What is RHIC?
- Where is RHIC?
- Brief description of PHENIX detector
- What do the collisions look like? Geometry?
- Measuring temperature
- Measuring density
- How close have we come to the early universe?
- Are there any signals?
- The future

Phase Transitions

 The phase transition from quarks and gluons to hadrons (protons, neutrons, and other strongly interacting particles) took place ~ 10 µsec after the Big Bang.

We hope to recreate a small piece of matter above 10^{12} °K, consisting of a plasma of quarks and gluons. We reach this state by colliding Au nuclei.

John Sullivan

Boiling Nuclei

Fundamental Method:

Collide heavy nuclei at the highest possible

energies:

- Fundamental Goals:
 - □ Create (new) dense forms of matter
 - □ Re-create the quark-gluon phase transition

The Relativistic Heavy Ion Collider at BNL

- Two independent rings 3.8 km in circumference
 - 106 ns crossing time
 - 6 "intersection regions" for experiments
- Maximum Energy for Au+Au:
 - 200 GeV per nucleon-nucleon collision
 - v/c ~ 0.99999
- Design Luminosity (measure of intensity)
 - Au-Au 2x10²⁶ cm⁻²s⁻¹
 - Translation: Multiply by the Au+Au interaction cross section (~6.8x10⁻²⁴ cm⁻²) to get event rate
 - Event rate ~1360/sec
- Capable of colliding any nuclear species on any other nuclear species

You can see RHIC from space

Picture taken in 1982 when the ring was under construction

The accelerator complex

A virtual tour of RHIC

PHENIX detector

Tale of the Tape:

- ➤ Began Operation June 2000
- ➤12 Detector subsystems
- ➤4 Spectrometer arms
- ➤ Total weight = 3000T
- ➤315,000 readout channels
- >125 Varieties of custom printed circuit boards
- ➤ 13 ASICs designed specifically for PHENIX

The PHENIX Experiment is designed to probe fundamental features of the strong nuclear force including:

- •The detection and characterization of the Quark-Gluon Plasma
- •The spin structure of the nucleons

University of São Paulo, São Paulo, Brazil

Academia Sinica, Taipei 11529, China

China Institute of Atomic Energy (CIAE), Beijing, P. R. China

Laboratoire de Physique Corpusculaire (LPC), Universite de Clermont-Ferrand, 63170

Aubiere, Clermont-Ferrand, France

Dapnia, CEA Saclay, Bat. 703, F-91191, Gif-sur-Yvette, France

PN-Orsay, Universite Paris Sud, CNRS-IN2P3, BP1, F-91406, Orsay, France

LPNHE-Palaiseau, Ecole Polytechnique, CNRS-IN2P3, Route de Saclay, F-91128,

Palaiseau, France

SUBATECH, Ecole des Mines at Nantes, F-44307 Nantes, France

University of Muenster, Muenster, Germany

Banaras Hindu University,Banaras, India

Bhabha Atomic Research Centre (BARC), Bombay, India

Weizmann Institute, Rehovot, Israel

Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan

Hiroshima University, Higashi-Hiroshima 739, Japan

KEK, Institute for High Energy Physics, Tsukuba, Japan

Kyoto University, Kyoto, Japan

Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan

RIKEN, Institute for Physical and Chemical Research, Hirosawa, Wako, Japan

University of Tokyo, Bunkyo-ku, Tokyo 113, Japan

Tokyo Institute of Technology, Ohokayama, Meguro, Tokyo, Japan

University of Tsukuba, Tsukuba, Japan

Waseda University, Tokyo, Japan

Cyclotron Application Laboratory, KAERI, Seoul, South Korea

Kangnung National University, Kangnung 210-702, South Korea

Korea University, Seoul, 136-701, Korea

Myong Ji University, Yongin City 449–728, Korea

System Electronics Laboratory, Seoul National University, Seoul, South Korea

Yonsei University, Seoul 120-749, KOREA

Institute of High Energy Physics (IHEP–Protvino or Serpukhov), Protovino, Russia

Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia

Kurchatov Institute, Moscow, Russia

PNPI: St. Petersburg Nuclear Physics Institute, Gatchina, Leningrad, Russia

Lund University, Lund, Sweden

Abilene Christian University, Abilene, Texas, USA

Brookhaven National Laboratory (BNL), Upton, NY 11973

University of California - Riverside (UCR), Riverside, CA 92521, USA

Columbia University, Nevis Laboratories, Irvington, NY 10533, USA

Florida State University (FSU), Tallahassee, FL 32306, USA

Georgia State University (GSU), Atlanta, GA, 30303, USA

Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA

LANL: Los Alamos National Laboratory, Los Alamos, NM 87545, USA

LLNL: Lawrence Livermore National Laboratory, Livermore, CA 94550, USA

University of New Mexico, Albuquerque, New Mexico, USA

New Mexico State University, Las Cruces, New Mexico, USA

Department of Chemistry, State University of New York at Stony Brook (USB),

Stony Brook, NY 11794, USA

Department of Physics and Astronomy, State University of New York at Stony

Brook (USB), Stony Brook, NY 11794-, USA

Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA

University of Tennessee (UT), Knoxville, TN 37996, USA

Vanderbilt University, Nashville, TN 37235, USA

A real Au+Au event

Looking down the beam line, a reconstructed event from the STAR collaboration:

Phase Diagrams

Model calculation

Starts just prior to the collision

Beam nuclei Lorentz contracted in lab frame

Animation my Jeff Mitchell (BNL) VNI collision model by K. Kinder-Geiger, R. Longacre

Measuring the collision geometry

Zero Degree Calorimeters (ZDC's) are about 18 m from the interaction region, one on each side. They measure "spectator" neutrons.

Events are characterized via a 2D plot of these two detectors.

LOS Alarrios

Determining N(participants)

Geometry

Two nuclei, one going into the page, the other out:

There is an almondshaped overlap region, nucleons in this volume are called "participants", the others continue on at ~ their original momentum and are called "spectators".

Elliptic flow

The matter formed in the collision is initially very hot (kT ~ 200 MeV or ~2.4 x 10¹² °K)

There is a lot of pressure pushing the material out from the center. The matter tends to "flow" outward. The details can be used to estimate the initial pressure.

A remnant of the initial almond-shaped overlap region (the "participants") can be seen in the elliptic flow

Determine via a correlation function method $C(\Delta\phi) = R(\Delta\phi)/B(\Delta\phi)$

 $R(\Delta \phi)$ = number of pairs in real events $B(\Delta \phi)$ = number of pairs in "mixed" events

Correlation Functions

V₂ shows clear centrality and p_T dependence

How do we determine temperature?

Boltzmann distribution: $dN/dp^3 \sim exp(-E/T)$ E = energy(mass + kinetic) = γmc^2 , $\gamma = (1-b^2)^{-1/2}$

T = temperature (really kT)

Relativistically, dN/dp^3 depends on the frame of reference, therefore, the Lorentz-invariant form is usually used: $dN/(dp^3/\gamma) \sim E dN/dp^3$

 dN/dp^3 can be expressed as $p^2dpd(cose)d\ddot{o}$ At $\dot{e} = 90^\circ$ (transverse to the beam), then $p = p_T$, pick d(cose) and $d\ddot{o}$ independent of p_T , then: $dN/dp^3 \sim (1/p^2) dN/dp_T$

We measure the number of particles in a bin of p_T divided by p_T^2 and miscellaneous factors which are not important for this discussion.

Particle identification via TOF

- ${}^{\circ}m_{T}^{2} = p_{T}^{2} + m^{2} \text{ (=E at 90°)}$
- Slopes of transverse mass spectra increase with particle mass
- •Not all particles have the same slope, so it is hard to call this slope a temperature.

John Sullivan

Transverse Momentum Spectra

Excellent agreement between charged and neutral pions

5% Central Single Particle Spectra

Fitting the Single Particle Spectra

Simultaneous fit $(m_t - m_0) < 1 \text{ GeV}$ (see arrows)

Exclude π resonances by fitting $p_t > 0.5$ GeV/c

The resonance region decreases T by ~20 MeV. This is no surprise! Sollfrank and Heinz also observed this in their study of S+S collisions at CERN energies.

NA44 also had a lower p_t cut-off for pions in Pb+Pb collisions.

John Sullivan

Cooling then particle formation

The "temperature" we see is close to our expectations for the phase transition. It is hard to see a higher temperature from pions, kaon, protons, etc because they are produced after the system cools to the phase transition. We can only say clearly that the temperature was at least this high.

How do we measure density?

Initially, the transverse size is given by the collision geometry

can ~ "measure" the radii via two-particle interferometry

measure the total number of particles (~5000 max)

Gives ~ density

Two particle wavefunction

$$\phi_{12} = \phi_1(r_1, p_1)\phi_1(r_2, p_2) + \phi_1(r_1, p_2)\phi_1(r_2, p_1)$$

DEFINE: $\vec{q} \equiv \vec{p_2} - \vec{p_1}$, $\hbar \equiv 1$, $c \equiv 1$.

GIVEN: source distribution $\rho(r)$, $(Id^4r\rho(r) = 1)$

ASSUME: plane waves, no r,p correlation, ...

RESULT: $C_2 = 1 + |\text{Fourier transform of } \rho(r)|^2$

EXAMPLE:

$$\rho(r) \propto \exp\left[-\frac{r^2}{2R^2}\right] \Rightarrow C_2 = 1 + \exp\left[-q^2R^2\right]$$

Average over positions in source

This plot tries to indicate how the average of many two particle wavefunctions (which each have a $1 + \cos(q^*dR)$ form) results in a $1 + \exp(-q^2R^2)$ form for the result. It is not quantitative. It is clear that $C_2 = 2$ at q = 0 and that $C_2 = 1$ at large q.

Correlation function

Typically fit data with:

$$C_2 = 1 + \lambda \exp(-q^2R^2)$$

$$\frac{1}{R}$$

Experimental definition:

 $C_2(q) \sim A(q)/B(q)$

A(q) = actual distribution

B(q) = background distribution -- mix real events

3-D correlation result

(Errors are statistical only)

K_T dependence of radius parameters

Determining Density

 $\rho_{Bjorken} \sim 6.8 \ particles/fm^3 = 30$ - 40 times normal nuclear density

Central Events – What's Going On?

"Standard" predictions
 overestimate the cross section for π⁰ by at
 least 5

• **Predictions** including (plasma-like!) energy loss **consistent** with π^0

Approaching the early universe?

What is ahead?

The first high statistics Au+Au run ended ~Thanksgiving 2001.

Analysis is in progress, and the first round of results is expected this summer.

The plasma phase is hard to measure and only a careful study of all the signals will be conclusive.

Many of the most important signals require the higher statistics data from the new run.

For example, direct photon radiation from the plasma and "melting" of the J/Ø (c-cbar resonance)

Summary

- We understand the collision geometry (b)
- We understand the Temperature (T)
- We understand the density (ρ)
- Anti-particle/particle ratios approaching 1
- Elliptic flow results: initial spatial asymmetry translates to similar asymmetry in momentum
- The temperature and density measurements suggest that we are at or above the QGP phase transition. We need to look for signals.

Relevant Thermal Physics

- Q. How to liberate quarks and gluons from ~1 fm confinement scale?
- A. Create an energy density

 $e > \sim (\frac{1}{m})^4 \sim 0.2 \text{ GeV}/\text{fm}^3 \sim \text{Normal nuclear density ??}$

Need better control of dimensional analysis:

$$e = g \frac{p^2}{30} T^4$$

$$= \frac{1}{1} 2 \times 8_g + \frac{7}{8} \times 2_s \times 2_a \times 2_f \times 3_c \frac{p^2}{30} T^4$$

$$= 37 \times \frac{p^2}{30} T^4$$

Rough Estimate

Compare

$$P_{\mathbf{p}} = 3\frac{\mathbf{p}^2}{90}T^4$$
 Pressure of "pure" pion gas at temperature T

$$P_{QGP} = g \frac{p^2}{90} T^4$$
 - B, $g = 37$ Pressure in plasma phase with "Bag constant" B ~ 0.2 GeV / fm³

Select system with higher pressure:

→ Phase transition at T ~ 140 MeV with latent heat ~0.8 GeV / fm³

Compare to best estimates (Karsch, QM01)
from lattice calculations:
T ~ 150-170 MeV
latent heat ~ 0.7±0.3 GeV / fm³

Physics Implications (??)

First Hints for Jet Quenching at RHIC

Determining Energy *Density*

- What is the energy density achieved?
- How does it compare to the expected phase transition value?

Bjorken formula for thermalized energy density

FMCAL

Minimum bias E, distribution at mid-rapidity

- ~30 times normal nuclear density
- ~1.5 to 2 times higher than any previous experiments

John Sullivan

Shape of Things Now

Collision energy dependence

- π -/ π +, K-/K+ and pbar/p vs. collision energy.
 - anti-particle/particle ratios are dramatically increasing from SPS and AGS energies and approaching unity.

 (p-pbar)/(Npart pair) is dramatically decreasing from AGS and SPS energy

RHIC: factor 7 smaller than AGS energy.

Particle correlations

In the 1st order phase transition, matter of the mixed phases stops expansion due to the softening of Equation of State.

Consequently a prolonged lifetime of particle emission is expected.

୍ୟ ବଳାପୁର୍ନ୍ଧ Palid for a static source, but our source is expanding..

Multiplicity Vertex Detector

- Two concentric barrels of 300μm Si strips
- Two endplates of Si pads
- Total coverage of $-2.5 < \eta < +2.5$
- 28,672 Si strips, 6048 Si pads
- Determines event vertex and measures particle multiplicity/event
- Electronics is bare die on ceramic Multi- Chip Module

MVD inner barrel cluster position for one event

